URI Contribution Towards Improving the GFDL/GFDN and HWRF Operational Models Under JHT Funding and Future Plans

Richard M. Yablonsky

URI: Isaac Ginis, Biju Thomas, Yalin Fan

NOAA: EMC (HWRF Team), GFDL, NHC; Navy

NOAA Testbed USWRP Workshop

29 April 2009

Coupled Hurricane-Ocean Models Transitioned to Operations

- 2001 GFDL/POM at NCEP in Atlantic basin (3-D coupling)
- 2004 GFDL/POM at NCEP in Eastern and Central Pacific basins (1-D coupling)
- 2007 HWRF/POM at NCEP in Atlantic basin (3-D coupling)
- 2008 GFDN/POM at FNMOC in Atlantic basin (3-D coupling) and all other ocean basins (1-D coupling)
- 2009 GFDN/POM at FNMOC in N. Pacific basin (3-D coupling)

Model Improvements Transitioned to Operations

- 2003 New GFDL/POM ocean configuration and data assimilation package with improved Gulf Stream initialization
- 2005 Increased resolution of GFDL model
- 2006 New GFDL/POM ocean data assimilation package with improved Loop Current and WCR initialization in the Gulf of Mexico & improved air-sea momentum flux parameterization
- 2008 Further improved GFDL/POM and HWRF/POM ocean data assimilation package with ability to define multiple WCRs and CCRs in the Gulf of Mexico

Outline

- Limitation of one-dimensional ocean models for coupled hurricane-ocean model forecasts (1-D vs. 3-D)
- Improving the ocean initialization of coupled hurricane- ocean models using feature-based data assimilation
- Impact of a warm ocean eddy's circulation on hurricane-induced sea surface cooling with implications for hurricane intensity
- Improving the air-sea momentum flux parameterization and developing a new coupled hurricane-ocean-wave model framework
- Future plans under JHT funding

Storm-core SST reduction

- Evaporation from sea surface provides heat energy to drive the hurricane
- Energy decreases if storm-core SST decreases
- SST can decrease in the hurricane's core by:
 - 1) Vertical mixing/entrainment
 - 2) Upwelling
 - 3) Horizontal advection of a surface cold pool Later...
 - 4) Heat flux to the atmosphere Small by comparison

Motivation

 Vertical mixing/entrainment is assumed to be the dominant mechanism for storm-core SST reduction

 Upwelling is neglected in coupled hurricane-ocean models that use a 1-D (vertical) ocean component

Is vertical mixing/entrainment >> upwelling?

Approximate Locations of Oceanic Features During Hurricanes Katrina and Rita (2005)

Subsurface (75-m) ocean temperature during Katrina & Rita

Warm Loop Current water and a warm core ring extend far into the Gulf of Mexico from the Caribbean...

Directly under Rita's & Katrina's track...

But... how do we know the locations of (& how do we assimilate) these features in real-time?

Feature-based modeling procedure implemented in 2006

Validating the feature-based model with NOAA/AOML/HRD's AXBTs

Impact of improved initialization of the Loop Current (LC) on a GFDL model intensity forecast

Hurricane Katrina Forecast: Initial time: Aug. 26, 18Z

Storm-core SST reduction (revisited)

- SST can decrease in the hurricane's core by:
 - 1) Vertical mixing/entrainment Discussed earlier
 - 2) Upwelling Discussed earlier
 - 3) Horizontal advection of a surface cold pool
 - 4) Heat flux to the atmosphere Small by comparison

Warm Core Ring: Not just high heat content

SST & current vectors... storm is ~50 km past center of WCR... 3-D experiments

Conventional Coupling Between Hurricane and Ocean Models

Hurricane Model

Wind speed (U_a)

Temper Humidit **Assumption**

Atmosphere is in equilibrium

with sea state

 Waves are fully developed Moment

rrent (U_s)

eat flux (Q_H)

t flux (Q_{ϵ})

 $SSI(I_s)$

Ocean Model

$$\tau = \rho_a C_D (U_a - U_s) (U_a - U_s)$$

$$Q_H = C_H (U_a - U_s)(T_a - T_s)$$

Momentum flux (t)

$$Q_E = \frac{L_V}{C_P} C_E (U_a - U_s) (q_a - q_s)$$

Coupled Hurricane-Wave-Ocean Framework

Improved GFDL track forecasts of Hurricane Rita with inclusion of wave coupling

Sept. 19 00Z

Sept. 20 12Z

Future plans under JHT funding

- In both HWRF and GFDN, improve physics of air-sea fluxes, including sea spray effect in collaboration with C. Fairall & J.-W. Bao (ESRL) and HWRF team at EMC
- In both HWRF & GFDN, implement coupled hurricanewave-ocean model framework (already in GFDL)
- Assist in potential transition of HWRF/POM to HWRF/HYCOM in collaboration with EMC
- Increase GFDN atmospheric model resolution
- Implement Navy's NCODA ocean analysis into the GFDN ocean initialization in the Atlantic basin
- Support HWRF/POM coupled system at the DTC

Supplemental Slides....

Sea State Dependence of Surface Parameters

Surface Roughness

Drag Coefficient

Based on the coupled GFDL hurricane-wave-ocean coupled model simulations

Little improvement in GFDL intensity forecasts of Rita with inclusion of wave coupling

